EVA Systems, Robotic Systemsand Simulation presentation to the # Asteroid Initiative Idea Synthesis Workshop NASA's Goddard Space Flight Center October 1, 2013 Benjamin Reed, Deputy Project Manager | Satellite Servicing Capabilities Office (SSCO) NASA's Goddard Space Flight Center | Benjamin.B.Reed@nasa.gov | http://ssco.gsfc.nasa.gov #### **ARM Challenges** - This mission is incredibly difficult - This is both good and bad - Some significant challenges are: - Small targets are hard to find and characterize - Capture technologies difficult to prove on the ground - Mass, mass, mass - Signal latency due to target location - Limited EVA time - Focus areas of this talk - Robotics during capture and EVA - Dexterous tools both EVA and robotic - Simulation systems ...and, by the way, make the solution extensible for the future. #### **Robotic Arm and Tool Drive System** - Facilitates "multiple dissimilar technologies" for capture - Characterizes asteroid prior to crew launch - Allows for proper training/tools to accommodate asteroid composition - Enables "get-ahead" work prior to crew arrival - Asteroid fragmenting, and coring (significant increase in exploration/science return) - Augments EVA crew member efficiency - Installs/acts as crew aids - Robotic translation aid - Present flight arm development effort is ~ one year from receipt of engineering development unit with control electronics - Deep-space flight qualification heritage from Mars Exploration Program rovers - GEO designed arm developed for DARPA's FREND program - Tool drive system allows tool swap and actuation of tools - Software automatically handles: - Control of Cartesian motion of tool position/orientation - Avoiding singularities - Observing workspace and joint limits - Avoiding collision - Currently in integration and test on ground robot platforms #### **Dexterous Tools - Both EVA and Robotic** - Asteroid material handling is an unstructured problem necessitating a wide range of tools and techniques - The Satellite Servicing Capabilities Office has repeatedly demonstrated its capacity for assessment of a specialized EVA task, and answered the call with the design and build of tools and devices for astronauts to utilize in completing intricate operations - Over 300 unique tools flown as part of the Hubble Servicing Missions - The Robotic Refueling Mission has continued to further tool development - Our partner West Virginia University has produced 'smart' gripper tool and now is leveraging mining tool technology - EVA tasks developed around multifunctional tools will serve to meet conflicting requirements of robust solutions with constrained mass budgets ### Simulation Systems (1 of 2) Satellite Technology Center at NASA GSFC - Motion platforms with validated real-time, flexible modes simulating relative satellite dynamics - "One-touch," software-based reconfigurable simulation of inertias, physical properties, kinematics, and dynamics of various space robots and targets - Used to support: - Sensor performance envelope determination - Engineering trade studies and requirement development and verification - Teleoperation and autonomous operations - Flight tool engineering development and testing - Procedure development - Operator training March 2013: NASA performs a first-of-its-kind highfidelity, near real-time, full 6-degree-of-freedom autonomous capture demonstration. ## Simulation Systems (2 of 2) Freespace - Freespace is a collection of software tools enabling: - Multibody Dynamic Simulation validated against industry applications - High-end graphics visualization (real-time shadowing, reflections, terrain generation) - Matlab-like console interface for simulation setup and analysis - Shared library of sensors, actuators, control methods, targeting methods or isolated project specific modules - Geomod modeling tool tied in with Freespace simulations - Visualize trajectories, import Earth, Sun, satellite CAD models - Modify material parameters, groupings, locations, etc. **Synthetic** Actual - STS-125 #### **Eager To Continue the Agency's EVA History**